IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLORADO Criminal Case No. #### UNITED STATES OF AMERICA, Plaintiff, v. - 1. BENJAMINE MAESTAS, a/k/a "Mover," a/k/a "Benji," - 2. LEONARD MARTINEZ, a/k/a "Leo," - 3. ANTHONY SHIPPLEY, a/k/a "Buddy," - 4. RUBEN BRAVO, a/k/a "Big R," - 5. JOHN BERTOLUCCI, a/k/a "Johnny," - 6. ERNEST SALAS, - 7. EDWARD MONTANO, - 8. CARY WEINMAN, - 9. ADRIAN SISNEROS, - 10. MICHAEL HEE, a/k/a "Hawaii Mike," and 11. WAYNE ORDAKOWSKI, a/k/a "Lumpy," Defendants. I N D I C T M E N T 21 U.S.C. § 846 21 U.S.C. § 841(a)(1) 21 U.S.C. § 843 18 U.S.C. § 1343 18 U.S.C. § 3 18 U.S.C. § 1512(b)(3) 18 U.S.C. § 2321 18 U.S.C. § 922(g)(1) 18 U.S.C. § 2 21 U.S.C. § 853 18 U.S.C. § 981 28 U.S.C. § 2461 The Grand Jury charges that: ### **COUNT ONE** 21 U.S.C. § 846 1. From in or about August 2006, until on or about August 6, 2008, within the State and District of Colorado and elsewhere, the defendants BENJAMINE MAESTAS, LEONARD MARTINEZ, ANTHONY SHIPPLEY, RUBEN BRAVO, JOHN BERTOLUCCI, ERNEST SALAS, EDWARD MONTANO, CARY WEINMAN, ADRIAN SISNEROS, MICHAEL HEE, and others unknown to the grand jury, did knowingly and intentionally conspire to distribute and to possess with the intent to distribute one or more of the following controlled substances: 50 grams and more of a mixture or substance containing a detectable amount of methamphetamine, a Schedule II Controlled Substance; 500 grams and more of a mixture or substance containing a detectable amount of cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "ecstacy"), a Schedule I Controlled Substance. All in violation of Title 21, United States Code, Sections 841(a)(1), 841(b)(1)(B)(ii)(II) and (viii), 841(b)(1)(C) and 846. # **COUNT TWO**21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 2. On or about March 27, 2007, in the State and District of Colorado, defendants BENJAMINE MAESTAS and LEONARD MARTINEZ, knowingly possessed with intent to distribute 50 grams and more of a mixture and substance containing a detectable amount of methamphetamine, a Schedule II controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(B)(viii) and Title 18, United States Code, Section 2. ## **COUNT THREE** 21 U.S.C. § 841(a)(1) 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 3. On or about August 19, 2007, in the State and District of Colorado, defendants BENJAMINE MAESTAS, ANTHONY SHIPPLEY, and JOHN BERTOLUCCI knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT FOUR** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 4. On or about September 27, 2007, in the State and District of Colorado, defendant BENJAMINE MAESTAS knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT FIVE** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 5. On or about October 17, 2007, in the State and District of Colorado, defendants BENJAMINE MAESTAS and RUBEN BRAVO, knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of methamphetamine, a Schedule II controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT SIX** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 6. On or about October 27, 2007, within the State and District of Colorado, defendant LEONARD MARTINEZ knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT SEVEN** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 7. On or about November 6, 2007, within the State and District of Colorado, defendant LEONARD MARTINEZ knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT EIGHT** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 8. On or about November 23, 2007, within the State and District of Colorado, defendant MICHAEL HEE knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "ecstacy"), a Schedule I controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT NINE** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 9. On or about November 23, 2007, within the State and District of Colorado, defendant MICHAEL HEE knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT TEN** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 On or about November 27, 2007, in the State and District of Colorado, defendants 10. MICHAEL HEE and BENJAMINE MAESTAS, knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "ecstacy"), a Schedule I controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT ELEVEN** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 11. On or about November 28, 2007, in the State and District of Colorado, defendants MICHAEL HEE, BENJAMINE MAESTAS, and LEONARD MARTINEZ, knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "ecstacy"), a Schedule I controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT TWELVE** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 12. On or about December 14, 2007, in the State and District of Colorado, defendant LEONARD MARTINEZ, knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "ecstacy"), a Schedule I controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT THIRTEEN** 21 U.S.C. § 841(a)(1) 18 U.S.C. § 2 13. On or about April 5, 2008, in the State and District of Colorado, defendant RUBEN BRAVO, knowingly possessed with intent to distribute a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of Title 21, United States Code, Section 841(a)(1) and 841(b)(1)(C) and Title 18, United States Code, Section 2. #### **COUNT FOURTEEN** 21 U.S.C. § 843(b) On or about October 17, 2007, within the State and District of Colorado and 14. elsewhere, defendant ANTHONY SHIPPLEY, knowingly used a communication facility, the telephone, in committing and in causing and facilitating the commission of an act or acts constituting one and more felonies, to wit: possession with intent to distribute a Schedule II controlled substance, namely, pills containing detectable amounts of oxycodone, the active pharmaceutical ingredient for the brand-name prescription drug Percocet, in violation of Title 21, United States Code, Sections 841 and 846. All in violation of Title 21, United States Code, Section 843(b). #### **COUNT FIFTEEN** 18 U.S.C. § 1343 18 U.S.C. § 2 - 15. Beginning on or about January 27, 2007, and continuing to at least on or about October 8, 2007, within the State and District of Colorado, defendant BENJAMINE MAESTAS, and others known and unknown to the Grand Jury, knowingly and intentionally executed, and attempted to execute, a scheme to defraud "John" and to obtain money and property from "John" by means of materially false and fraudulent pretenses, representations and promises. - 16. It was part of the scheme for MAESTAS and others to represent to "John" that MAESTAS would sell "John" ½ pound of methamphetamine in exchange for \$4,900. After "John"
agreed to purchase the methamphetamine for \$4,900, it was further part of the scheme that MAESTAS would knowingly and intentionally provide to "John" a substance that was not methamphetamine in exchange for the \$4,900. - 17. For the purpose of executing this scheme, and in order to lull the victims of the scheme, on or about October 8, 2007, defendant BENJAMINE MAESTAS made a telephone call from Denver, Colorado, on telephone number (720) 690-4831, to "Face," the president of the Las Vegas Chapter of the MONGOLS, in Las Vegas, Nevada, at telephone number (702) 578-4285. All in violation of 18 U.S.C. §§ 1343 and 2. #### **COUNT SIXTEEN** 18 U.S.C. § 1343 18 U.S.C. § 2 - 18. Beginning on or about August 2, 2007, and continuing to on or about September 18, 2007, within the State and District of Colorado and elsewhere, defendants BENJAMINE MAESTAS and LEONARD MARTINEZ, and others known and unknown to the Grand Jury, knowingly and intentionally executed, and attempted to execute, a scheme to defraud Loud Financial, LLC, and to obtain money and property from Loud Financial, LLC, by means of materially false and fraudulent pretenses, representations, and promises. - 19. It was part of the scheme for MAESTAS to direct MARTINEZ to find a victim whose identity could be used, without the victim's knowledge or consent, in order to obtain a loan to purchase a 2006 Chopper from Hacienda Harley-Davidson, located in Scottsdale, Arizona. MAESTAS selected a dealer located in Denver called L2 to facilitate the purchase from Hacienda Harley-Davidson. MARTINEZ chose L.M. as the victim whose identity would be used. - 20. It was further part of the scheme that, on or about August 4, 2007, MARTINEZ, at the direction of MAESTAS, manufactured a false identification with MARTINEZ's photograph and the victim's name, address, and driver's license number. - 21. It was further part of the scheme that, on or about August 14, 2007, MARTINEZ, at the direction of MAESTAS, filled out and signed a credit application using the name, address, and social security number of the victim, L.M. This credit application was sent to Loud Financial, LLC. - 22. It was further part of the scheme that MARTINEZ, at the direction of MAESTAS, provided a false proof of insurance for the 2006 Chopper being fraudulently purchased. - 23. It was further part of the scheme that, on or about August 22, 2007, MARTINEZ, at the direction of MAESTAS, signed a loan agreement with Loud Financial for \$23,293.50 for the purchase of a 2006 Chopper. This loan agreement was filled out in victim L.M.'s identity and MARTINEZ signed the agreement in the victim's name. - 24. On or about September 11, 2007, for the purpose of executing this scheme, defendants MAESTAS and MARTINEZ caused to be transmitted by means of wire communications in interstate commerce \$25,221.32 from Wells Fargo in Denver, Colorado, on behalf of Loud Financial, LLC, to an account in the name of Hacienda Harley-Davidson at JP Morgan Chase in Scottsdale, Arizona, in connection with a loan for the purchase of a 2006 Chopper motorcycle with a vehicle identification number of 1P9S229556C522200. All in violation of 18 U.S.C. §§ 1343 and 2. #### **COUNT SEVENTEEN** 18 U.S.C. § 3 25. On or about October 15, 2007, in the State and District of Colorado, the defendant, WAYNE ORDAKOWSKI, knowing that an offense against the United States had been committed, to wit, the wire fraud described in Count Sixteen, did relieve, comfort, and assist the offenders, BENJAMINE MAESTAS and LEONARD MARTINEZ, in order to hinder and prevent the offenders' apprehension, trial and punishment. All in violation of 18 U.S.C. § 3. #### **COUNT EIGHTEEN** 18 U.S.C. §§ 1512(b)(3) 18 U.S.C. § 2 26. From on or about September 14, 2007, through on or about September 18, 2007, within the State and District of Colorado, defendant BENJAMINE MAESTAS, with the intent to hinder, delay, and prevent the communication to a law enforcement officer of information relating to the commission and possible commission of a federal offense, knowingly used, attempted to use, and caused the use of intimidation and corrupt persuasion, and engaged in, and caused others to engage in, misleading conduct. Specifically, after law enforcement began investigating the wire fraud charged in Count Sixteen of this Indictment, defendant MAESTAS sent several text messages to a witness who had information about this fraud scheme, WAYNE ORDAKOWSKI, offering to make ORDAKOWSKI the Vice President of the Okane Park Chapter of the MONGOLS, offering ORDAKOWSKI three Okane Park Chapter prospects to work free "hard labor" for ORDAKOWSKI, and telling ORDAKOWSKI to "act stupid" if the "cops call." All in violation of 18 U.S.C. §§ 1512(b)(3) and 2(b). #### **COUNT NINETEEN** 18 U.S.C. §§ 1512(b)(3) 18 U.S.C. § 2 27. On or about September 27, 2007, within the State and District of Colorado, defendants BENJAMINE MAESTAS and LEONARD MARTINEZ, with the intent to hinder, delay, and prevent the communication to a law enforcement officer of information relating to the commission and possible commission of a federal offense, knowingly used, attempted to use, and caused, aided, and abetted the use of intimidation, threats, or corrupt persuasion against any person. Specifically, after a witness, who had information about the drug trafficking conspiracy charged in Count One of this Indictment and about the possession with the intent to distribution cocaine offense charged in Count Four of this Indictment, was arrested and released by law enforcement on September 27, 2007, defendants BENJAMINE MAESTAS and LEONARD MARTINEZ met with this witness and questioned the witness about the details of the witness's arrest and conversations with police. During this meeting, MAESTAS and MARTINEZ had a large knife in plain view. When the witness asked what the knife was for and whether they were going to cut him, MAESTAS replied that they would have if he had talked to the police. All in violation of 18 U.S.C. §§ 1512(b)(3) and 2. #### **COUNT TWENTY** 18 U.S.C. § 2321 18 U.S.C. § 2 28. On or about November 13, 2007, within the State and District of Colorado, defendant BENJAMINE MAESTAS, with the intent to sell and otherwise dispose of, knowingly received, possessed, and obtained control of a motor vehicle and a motor vehicle part knowing that the identification number for such motor vehicle and motor vehicle part had been removed, obliterated, tampered with, and altered, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same. All in violation of 18 U.S.C. §§ 2321 and 2. #### **COUNT TWENTY-ONE** 18 U.S.C. § 922(g)(1), 924(a)(2) 29. On or about October 3, 2006, in the State and District of Colorado, the defendant, BENJAMINE MAESTAS, knowingly possessed a firearm and ammunition which had been transported in interstate and foreign commerce, having been convicted of one and more crimes punishable by imprisonment for a term exceeding one year, to wit: October 22, 1998, Criminal Attempt - Menacing, Jefferson County Combined Court, Case No. 98CR1837. All in violation of Title 18, United States Code, Sections 922(g)(1) and 924(a)(2). #### **COUNT TWENTY-TWO** Forfeiture Allegation 21 U.S.C. §853 18 U.S.C. §981 28 U.S.C. § 2461 30. As a result of the foregoing offenses, violations of Title 21, United States Code, Sections 841(a)(1) and 846, the defendants, BENJAMINE MAESTAS, LEONARD MARTINEZ, ANTHONY SHIPPLEY, RUBEN BRAVO, JOHN BERTOLUCCI, ERNEST SALAS, EDWARD MONTANO, CARY WEINMAN, ADRIAN SISNEROS, MICHAEL HEE, shall forfeit, pursuant to Title 21, United States Code, Section 853, to the United States any and all property, real or personal, constituting or derived from any proceeds the said defendants obtained directly or indirectly as a result of the said violations, and any and all property used or intended to be used in any manner or part to commit and to facilitate the commission of the violations alleged in this Indictment. In addition, as a result of the foregoing offenses, violations of Title 18, United States Code, Section 1343, the defendants BENJAMINE MAESTAS and LEONARD MARTINEZ shall forfeit, pursuant to Title 18, United States Code, Section 981(a)(1)(C) and Title 28, United States Code, Section 2461(c), to the United States any and all property, real or personal, constituting or derived from any proceeds the said defendants obtained directly or indirectly as a result of the said violations alleged in this Indictment. If any of the property subject to forfeiture as a result of any act or omission of the defendant: - A. cannot be located upon the exercise of due diligence; - B. has been transferred or sold to or deposited with a third person; - C. has been placed beyond the jurisdiction of this Court; - D. has been substantially diminished in value; or - E. has been co-mingled with other property which cannot be subdivided without difficulty; it is the intent of the United States, pursuant to Title 21, United States Code, Section 853(p), to seek forfeiture of any other property of said defendants up to the value of the above forfeitable property. /// /// All in violation of Title 21, United States Code, Section 853, Title 18, United States Code, Section 981(a)(1)(C) and Title 28, United States Code, Section 2461(c). A TRUE BILL: Ink signature on file in the clerk's office GRAND JURY FOREPERSON TROY A. EID United States Attorney #### s/Pegeen D. Rhyne By: PEGEEN D. RHYNE Assistant United States Attorney Assistant United States Attorney United States Attorney's Office 1225 17th Street, Suite 700 Denver, Colorado 80202 Telephone: (303) 454-0100 E-mail: Pegeen.Rhyne@usdoj.gov Attorney for the United States #### s/Stephen Tokarz By: STEPHEN M. TOKARZ Assistant United States Attorney United States Attorney's Office 1225 17th Street, Suite 700 Denver, Colorado 80202 Telephone: (303) 454-0100 E-mail: Stephen.Tokarz@usdoj.gov Attorney for the United States | (Rev. 04/07) | |
DATE: August 5, 20 | 08 | |--------------------|--|--------------------|----| | <u>DEFENDANT</u> : | BENJAMINE MAESTAS | | | | YOB: | 1974 | | | | ADDRESS (CITY/S | TATE): Denver, Colorado | | | | COMPLAINT FILEI | <u>D</u> ? YESX NO | | | | · | OVIDE MAGISTRATE CASE NUMBER: _
CEED TO "OFFENSE" SECTION | | _ | | HAS DEFENDANT | BEEN ARRESTED ON COMPLAINT? | YES | NC | | IF NO, A NE | W WARRANT IS REQUIRED | | | OFFENSE: COUNT ONE: Title 21, United States Code, Section 846 - Conspiracy to distribute and possess with the intent to distribute one or more of the following controlled substances: 50 grams or more of a mixture or substance containing a detectable amount of methamphetamine, a Schedule II Controlled Substance; 500 grams or more of a mixture or substance containing a detectable amount of cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I Controlled Substance, in violation of Title 21, United States Code, Sections 841(a)(1), 841(b)(1)(B)(viii), 841(b)(1)(b)(ii)(II), 841(b)(1)(C). COUNTS TWO & FIVE: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute 50 grams and more of a mixture and substance containing a detectable amount of methamphetamine, a Schedule II controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. COUNTS THREE & FOUR: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute 50 grams and more of a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. <u>COUNTS TEN & ELEVEN: Title 21, United States Code, Section 841(a)(1)</u> and <u>Title 18, United States Code, Section 2</u> - Knowingly possessing with intent to distribute a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. COUNTS FIFTEEN & SIXTEEN: Title 18, United States Code, Sections 1343 and 2 - Knowingly and intentionally executing, and attempted to execute, a scheme to defraud and to obtain money and property by means of materially false and fraudulent pretenses, representations and promises. COUNTS EIGHTEEN & NINETEEN: Title 18, United States Code, Section 1512(b)(3) and 2 - Knowingly used, attempted to use, and caused the use of intimidation and corrupt persuasion, and engaged in, and caused others to engage in, misleading conduct with the intent to hinder, delay, and prevent the communication to a law enforcement officer of information relating to the commission and possible commission of a federal offense. **COUNT TWENTY**: Title 18, United States Code, Sections 2321 and 2 -Knowingly received, possessed, and obtained control of a motor vehicle and a motor vehicle part knowing that the identification number for such motor vehicle and motor vehicle part had been removed, obliterated, tampered with, and altered, and did knowingly and intentionally aid, abet, counsel, command, induce, procure, and cause the same **COUNT TWENTY-ONE**: Title 18. United States Code, Section 922(g)(1)-Knowingly possessed a firearm or ammunition, affecting interstate commerce after having been convicted of a crime punishable by a term of imprisonment exceeding one year. COUNT TWENTY-TWO:- 21 U.S.C. §853,18 U.S.C. §981, 28 U.S.C. § 2461 Forfeiture LOCATION OF OFFENSE (COUNTY/STATE): Denver County, Colorado and elsewhere PENALTY: **COUNT ONE**: NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment > **COUNT TWO:** NLT 5 years, NTM 40 years imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment **COUNTS THREE, FOUR & FIVE**: NMT 20 years imprisonment; NMT 5 years supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment **COUNTS TEN & ELEVEN**: NMT 20 years imprisonment; NMT 5 years supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment **COUNTS FIFTEEN & SIXTEEN**: NMT 30 years imprisonment; NMT 5 years supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment **COUNTS EIGHTEEN & NINETEEN**: NMT 20 years imprisonment; NMT 5 years supervised release; \$250,000.00 fine; \$100.00 Special Assessment **COUNT TWENTY**: NMT 10 years imprisonment; NMT 3 years supervised release; \$250,000.00 fine; \$100.00 Special Assessment **COUNT TWENTY-ONE**: NMT 10 years imprisonment; NMT 3 years supervised release; \$250,000.00 fine; \$100.00 Special Assessment | AGENT: | Special Agent Jeff Russell
Bureau of Alcohol, Tobacco, Firearms & Explosives | |------------------------|---| | <u>AUTHORIZED BY</u> : | PEGEEN D. RHYNE
Assistant U.S. Attorney | | ESTIMATED TIME | OF TRIAL: | | five days or les | s X over five days other | | THE GOVERNMEN | <u>r</u> | | X will seek deten | tion in this case will not seek detention in this case | | The statutory presump | otion of detention is applicable to this defendant. | | OCDETF CASE: | X Yes No | | (Rev. 04/07) | <u>DATE</u> : August 5, 2008 | |------------------|--| | <u>DEFENDAN</u> | T: LEONARD MARTINEZ | | YOB: | 1967 | | ADDRESS (0 | CITY/STATE): Currently incarcerated, previously Aurora, Colorado | | COMPLAIN | T FILED? YES X NO | | | S, PROVIDE MAGISTRATE CASE NUMBER:
O, PROCEED TO "OFFENSE" SECTION | | HAS DEFEN | DANT BEEN ARRESTED ON COMPLAINT? YES NO | | IF NO | , A NEW WARRANT IS REQUIRED | | <u>OFFENSE</u> : | COUNT ONE: Title 21, United States Code, Section 846 - Conspiracy to distribute and possess with the intent to distribute one or more of the following controlled substances: 50 grams or more of a mixture or substance containing a detectable amount of methamphetamine, a Schedule II Controlled Substance; 500 grams or more of a mixture or substance containing a detectable amount of cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I Controlled Substance, in violation of Title 21, United States Code, Sections 841(a)(1), 841(b)(1)(B)(viii), 841(b)(1)(b)(ii)(II), 841(b)(1)(C). | | | COUNT TWO: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute 50 grams and more of a mixture and substance containing a detectable amount of methamphetamine, a Schedule II controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. | | | COUNTS SIX, SEVEN: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute 50 grams and more of a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. | | | | COUNTS ELEVEN & TWELVE: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. COUNT SIXTEEN: Title 18, United States Code, Sections 1343 and 2 - Knowingly and intentionally executing, and attempted to execute, a scheme to defraud and to obtain money and property by means of materially false and fraudulent pretenses, representations and promises. COUNT NINETEEN: Title 18, United States Code, Section 1512(b)(3) and 2 - Knowingly used, attempted to use, and caused the use of intimidation and corrupt persuasion, and engaged in, and caused others to engage in, misleading conduct with the intent to hinder, delay, and prevent the communication to a law enforcement officer of information relating to the commission and possible commission of a federal offense. **COUNT TWENTY-TWO**: 21 U.S.C. §853,18 U.S.C. §981, 28 U.S.C. § 2461 Forfeiture LOCATION OF OFFENSE (COUNTY/STATE): Denver County, Colorado and elsewhere <u>PENALTY</u>: <u>COUNT ONE</u>: NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment **COUNT TWO**: NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment COUNTS SIX, SEVEN: NMT 20 years imprisonment; NMT 5 years supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment <u>COUNTS ELEVEN & TWELVE</u>: NMT 20 years imprisonment; NMT 5 years
supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment **COUNT SIXTEEN**: NMT 30 years imprisonment; NMT 5 years supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment **COUNT NINETEEN**: NMT 20 years imprisonment; NMT 5 years supervised release; \$250,000.00 fine; \$100.00 Special Assessment AGENT: Special Agent Jeff Russell Bureau of Alcohol, Tobacco, Firearms & Explosives <u>AUTHORIZED BY</u>: PEGEEN D. RHYNE Assistant U.S. Attorney | <u>ESTIMATE</u> | ED TIME OF | TRIAL: | | | | | | |-----------------|----------------|------------|--------------------|----------|---------------------|-------------|--------------| | five o | days or less | X | over five | days | oth | er | | | THE GOVE | ERNMENT | | | | | | | | X wil | l seek detenti | on in this | case | v | vill not see | k detention | in this case | | The statutor | y presumption | n of deter | ntion is ap | plicable | e to this def | endant. | | | OCDETF C | CASE: | X Yes | | No | | | | | (Rev. 04/07) | DATE: August 5, 20 | 800 | |------------------|---|------------------------------| | <u>DEFENDAN'</u> | NT: ANTHONY SHIPPLEY | | | YOB: | 1967 | | | ADDRESS (C | (CITY/STATE): Denver, Colorado | | | COMPLAINT | TT FILED? YES X NO | | | | ES, PROVIDE MAGISTRATE CASE NUMBER: | | | HAS DEFEN | NDANT BEEN ARRESTED ON COMPLAINT? YES | NO | | IF NO | O, A NEW WARRANT IS REQUIRED | | | <u>OFFENSE</u> : | COUNT ONE: Title 21, United States Code, Section 846 - Conspiracy the distribute and possess with the intent to distribute one or more of the followorth controlled substances: 50 grams or more of a mixture or substance contained etectable amount of methamphetamine, a Schedule II Controlled Substance grams or more of a mixture or substance containing a detectable amount cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("Nor "Ecstacy"), a Schedule I Controlled Substance, in violation of Title 21 States Code, Sections 841(a)(1), 841(b)(1)(B)(viii), 841(b)(1)(b)(ii)(II), 841(b)(1)(C). | owing a ince; 500 of e MDMA" | | | COUNT THREE: Title 21, United States Code, Section 841(a)(1) and Tunited States Code, Section 2 - Knowingly possessing with intent to dist grams and more of a mixture and substance containing a detectable amout cocaine, a Schedule II controlled substance, and knowingly and intention aiding, abetting, counseling, commanding, inducing, procuring, and caus same. | ribute 50
ant of ally | | | COUNT FOURTEEN: Title 21, United States Code, Section 843(b) - K using a communications facility, the telephone, in committing and in cau facilitating the commission of an act or acts constituting on and more felewit: possession with intent to distribute a Schedule II controlled substannamely, pills containing detectable amounts of oxycodone, in violation o 21, United States Code, Sections 841(a)(1) and 846. | sing and onies, to ce, | | | COUNT TWENTY-TWO: 21 U.S.C. §853,18 U.S.C. §981, 28 U.S.C. | § 2461 | Forfeiture | LOCATION (| OF OFFENSE (COUNTY/STATE): Denver County, Colorado | |---------------|---| | PENALTY: | <u>COUNT ONE</u> : NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment | | | COUNT THREE : NMT 20 years imprisonment; NMT 5 years supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment | | | COUNT FOURTEEN : NMT 4 years imprisonment; NMT 3 years supervised release; \$250,000.00 fine; \$100.00 Special Assessment | | AGENT: | Special Agent Jeff Russell
Bureau of Alcohol, Tobacco, Firearms & Explosives | | AUTHORIZE | Assistant U.S. Attorney | | ESTIMATED | TIME OF TRIAL: | | five da | ys or less X over five days other | | THE GOVER | <u>NMENT</u> | | X will se | ek detention in this case will not seek detention in this case | | The statutory | presumption of detention is applicable to this defendant. | | OCDETF CA | SE: <u>X</u> Yes No | | | | | (Rev. 04/07) | | DATE: August 5, 20 | 08 | |---------------------------------------|--|--------------------|----| | <u>DEFENDANT</u> : | RUBEN BRAVO | | | | YOB: | 1963 | | | | ADDRESS (CITY/S | TATE): Fort Lupton, Colorado | | | | COMPLAINT FILE | <u>D</u> ?YESXNO | | | | · · · · · · · · · · · · · · · · · · · | OVIDE MAGISTRATE CASE NUMBER: _
CEED TO "OFFENSE" SECTION | | _ | | HAS DEFENDANT | BEEN ARRESTED ON COMPLAINT? | YES | NC | | IF NO, A NE | W WARRANT IS REQUIRED | | | OFFENSE: COUNT ONE: Title 21, United States Code, Section 846 - Conspiracy to distribute and possess with the intent to distribute one or more of the following controlled substances: 50 grams or more of a mixture or substance containing a detectable amount of methamphetamine, a Schedule II Controlled Substance; 500 grams or more of a mixture or substance containing a detectable amount of cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I Controlled Substance, in violation of Title 21, United States Code, Sections 841(a)(1), 841(b)(1)(B)(viii), 841(b)(1)(b)(ii)(II), 841(b)(1)(C). COUNT FIVE: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute 50 grams and more of a mixture and substance containing a detectable amount of methamphetamine, a Schedule II controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. COUNT THIRTEEN: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute 50 grams and more of a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. **COUNT TWENTY-TWO**: 21 U.S.C. §853,18 U.S.C. §981, 28 U.S.C. § 2461 Forfeiture | LOCATION OF OFFENSE (COUNTY/STATE): Denver County, Colorado and elsewhe | re | |--|-------| | PENALTY: COUNT ONE: NLT 5 years, NMT 40 imprisonment; NMT 5 years supervirelease; \$2,000,000.00 fine; \$100.00 Special Assessment | sed | | COUNT FIVE : NMT 20 years imprisonment; NMT 5 years supervised rele
\$1,000,000.00 fine; \$100.00 Special Assessment | ease; | | COUNT THIRTEEN : NMT 20 years imprisonment; NMT 5 years supervirelease; \$1,000,000.00 fine; \$100.00 Special Assessment | sed | | AGENT: Special Agent Jeff Russell Bureau of Alcohol, Tobacco, Firearms & Explosives | | | AUTHORIZED BY: PEGEEN D. RHYNE Assistant U.S. Attorney | | | ESTIMATED TIME OF TRIAL: | | | five days or less X over five days other | | | THE GOVERNMENT | | | X will seek detention in this case will not seek detention in this case | | | The statutory presumption of detention is applicable to this defendant. | | | OCDETF CASE: X Yes No | | | (Rev. 04/07) | | <u>DATE</u> : August 5, 2008 | | |--------------|---|------------------------------|---| | DEFENDANT | : JOHN BERTOLUCCI | | | | YOB: | 1960 | | | | ADDRESS (CI | TY/STATE): Lakewood, Colorado | | | | COMPLAINT | FILED? YES X NO | | | | | , PROVIDE MAGISTRATE CASE NUMBER:
PROCEED TO "OFFENSE" SECTION | | | | HAS DEFEND | ANT BEEN ARRESTED ON COMPLAINT? | YES No | О | | IF NO, | A NEW WARRANT IS REQUIRED | | | | OFFENSE: | COUNT ONE: Title 21, United States Code, Secti | on 846 - Conspiracy to | | COUNT ONE: Title 21, United States Code, Section 846 - Conspiracy to distribute and possess with the intent to distribute one or more of the following controlled substances: 50 grams or more of a mixture or substance containing a detectable amount of methamphetamine, a Schedule II Controlled Substance; 500 grams or more of a mixture or substance containing a detectable amount of cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I Controlled Substance, in violation of Title 21, United States Code, Sections 841(a)(1), 841(b)(1)(B)(viii), 841(b)(1)(b)(ii)(II), COUNT THREE: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute 50 grams and more of a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. **COUNT TWENTY-TWO**: 21 U.S.C. §853,18 U.S.C. §981, 28 U.S.C. § 2461 Forfeiture LOCATION OF OFFENSE (COUNTY/STATE): Denver County, Colorado 841(b)(1)(C). <u>PENALTY</u>: <u>COUNT ONE</u>: NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special
Assessment **COUNT THREE**: NMT 20 years imprisonment; NMT 5 years supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment | AGENT: | Special Agent J | eff Russell | | | |-----------------------|----------------------------------|---------------------------|---------------------------|----------| | | Bureau of Alcol | hol, Tobacco, Fi | rearms & Explosives | | | AUTHORIZED BY: | PEGEEN D. RI
Assistant U.S. A | | | | | ESTIMATED TIME | OF TRIAL: | | | | | five days or les | ss X over | r five days | other | | | THE GOVERNMEN | <u>T</u> | | | | | X will seek deter | ntion in this case | will | not seek detention in the | his case | | The statutory presump | ption of detention | n is applicable to | this defendant. | | | OCDETE CASE: | X Ves | No | | | (Rev. 04/07) <u>DATE</u>: August 5, 2008 <u>DEFENDANT</u>: ERNEST SALAS YOB: 1966 ADDRESS (CITY/STATE): Denver, Colorado COMPLAINT FILED? YES X NO IF YES, PROVIDE MAGISTRATE CASE NUMBER: ______ IF NO, PROCEED TO "OFFENSE" SECTION HAS DEFENDANT BEEN ARRESTED ON COMPLAINT? YES NO IF NO, A NEW WARRANT IS REQUIRED OFFENSE: COUNT ONE: Title 21, United States Code, Section 846 - Conspiracy to distribute and possess with the intent to distribute one or more of the following controlled substances: 50 grams or more of a mixture or substance containing a detectable amount of methamphetamine, a Schedule II Controlled Substance; 500 grams or more of a mixture or substance containing a detectable amount of cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I Controlled Substance, in violation of Title 21, United States Code, Sections 841(a)(1), 841(b)(1)(B)(viii), 841(b)(1)(b)(ii)(II), 841(b)(1)(C). **COUNT TWENTY-TWO**: 21 U.S.C. §853,18 U.S.C. §981, 28 U.S.C. § 2461 Forfeiture LOCATION OF OFFENSE (COUNTY/STATE): Denver County, Colorado PENALTY: COUNT ONE: NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment AGENT: Special Agent Jeff Russell Bureau of Alcohol, Tobacco, Firearms & Explosives AUTHORIZED BY: PEGEEN D. RHYNE Assistant U.S. Attorney ESTIMATED TIME OF TRIAL: | five days or less | X over five | e days other | | |---------------------------|-------------------|-------------------------------|-----------------| | | | | | | THE GOVERNMENT | | | | | X will seek detention | n in this case | will not seek detenti | on in this case | | The statutory presumption | n of detention is | applicable to this defendant. | | | OCDETE CASE: | X Yes | No | | | (Rev. 04/07 | ") | | | | | DATE: Aug | ust 5, 20 | 08 | |-----------------|---|--|--|--|--|---|---|---| | <u>DEFEND</u> | <u>ANT</u> : | EDWARD I | MONTANO | | | | | | | <u>YOB</u> : 19 | 966 | | | | | | | | | ADDRES | SS (CITY/S | TATE): Den | ver, Colorado |) | | | | | | COMPLA | AINT FILEI | <u>D</u> ?Y | TES X | _NO | | | | | | | | OVIDE MAGI
CEED TO "OI | | | 1BER: | | | _ | | HAS DE | FENDANT | BEEN ARRE | STED ON C | OMPLA | <u>INT</u> ? | YES _ | X | _ NO | | IF | NO, A NE | W WARRAN | T IS REQUI | RED | | | | | | <u>OFFENS</u> | distrib
contro
detect
grams
cocain
contai
or "Ec
States
841(b | oute and possed
olled substance
table amount of
sor more of a
ne, a Schedule
ining a detecta
estacy"), a Sch
a Code, Section
(1)(C). | ess with the ir
es: 50 grams
of methamphe
mixture or su
II Controlled
able amount of
dedule I Control
is 841(a)(1), | or more of
etamine,
abstance of
I Substar
of methyl
rolled Su
841(b)(1 | istribute on
of a mixture
a Schedule
containing
nce; and a menedioxym
bstance, in
()(B)(viii), s | ne or more of
e or substance
II Controlled
a detectable anixture and sethamphetan
violation of
841(b)(1)(b)(| The folloge contained Substantamount of ubstance nine ("M Title 21, (ii)(II), | owing
ning a
nce; 500
of
DMA"
United | | | COU
Forfei | NT TWENT | Y-TWO : 21 1 | U.S.C. §8 | 353,18 U.S | .C. §981, 28 | U.S.C. § | 2461 | | <u>LOCATI</u> | ON OF OFI | <u>FENSE</u> (COU | NTY/STATE | E): Den | ıver County | , Colorado | | | PENALTY: COUNT ONE: NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment AGENT: Special Agent Jeff Russell Bureau of Alcohol, Tobacco, Firearms & Explosives AUTHORIZED BY: PEGEEN D. RHYNE Assistant U.S. Attorney ESTIMATED TIME OF TRIAL: | five days or less | _ | X over | five days | other | |-------------------------|-------|-------------|--------------------|---| | | | | | | | THE GOVERNMENT | | | | | | X will seek detenti | on ir | this case | | _ will not seek detention in this case | | The statutory presumpti | on o | f detention | n is applic | able to this defendant. | | OCDETE CASE: | X | Ves | No | | | (Rev. 04/07) | <u>DATE</u> : August 5, 2008 | |------------------|--| | <u>DEFENDAN</u> | <u>IT</u> : CARY WEINMAN | | YOB: | 1944 | | ADDRESS (| CITY/STATE): Centennial, Colorado | | COMPLAIN | T FILED? YES X NO | | | ES, PROVIDE MAGISTRATE CASE NUMBER: D, PROCEED TO "OFFENSE" SECTION | | HAS DEFEN | NDANT BEEN ARRESTED ON COMPLAINT? YES NO | | IF NO | O, A NEW WARRANT IS REQUIRED | | OFFENSE: | COUNT ONE: Title 21, United States Code, Section 846 - Conspiracy to distribute and possess with the intent to distribute one or more of the following controlled substances: 50 grams or more of a mixture or substance containing a detectable amount of methamphetamine, a Schedule II Controlled Substance; 500 grams or more of a mixture or substance containing a detectable amount of cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I Controlled Substance, in violation of Title 21, United States Code, Sections 841(a)(1), 841(b)(1)(B)(viii), 841(b)(1)(b)(ii)(II), 841(b)(1)(C). COUNT TWENTY-TWO: 21 U.S.C. §853,18 U.S.C. §981, 28 U.S.C. § 2461 Forfeiture | | LOCATION | OF OFFENSE (COUNTY/STATE): Denver County, Colorado | | PENALTY: | <u>COUNT ONE</u> : NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment | | AGENT: | Special Agent Jeff Russell
Bureau of Alcohol, Tobacco, Firearms & Explosives | | <u>AUTHORIZI</u> | ED BY: PEGEEN D. RHYNE Assistant U.S. Attorney | | <u>ESTIMATEI</u> | O TIME OF TRIAL: | | five da | avs or less X over five days other | | THE (| GOVERNMENT | | | | | |--|----------------------|-------|-------------|---|--| | X | _will seek detention | on in | this case _ | will not seek detention in this case | | | The statutory presumption of detention is applicable to this defendant. | | | | | | | OCDE | ETF CASE: | X | Yes | No | | | (Rev. 04/07) | <u>DATE</u> : August 5, 2008 | |------------------|--| | <u>DEFENDAN'</u> | <u>Γ</u> : ADRIAN SISNEROS | | YOB: | 1982 | | ADDRESS (C | CITY/STATE): Lakewood, Colorado | | COMPLAINT | <u>FILED?</u> YES X NO | | | S, PROVIDE MAGISTRATE CASE NUMBER:, PROCEED TO "OFFENSE" SECTION | | HAS DEFEN | DANT BEEN ARRESTED ON COMPLAINT? YES NO | | IF NO | , A NEW WARRANT IS REQUIRED | | OFFENSE: | COUNT ONE: Title 21, United States Code, Section 846 - Conspiracy to distribute and possess with the intent to distribute one or
more of the following controlled substances: 50 grams or more of a mixture or substance containing a detectable amount of methamphetamine, a Schedule II Controlled Substance; 500 grams or more of a mixture or substance containing a detectable amount of cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I Controlled Substance, in violation of Title 21, United States Code, Sections 841(a)(1), 841(b)(1)(B)(viii), 841(b)(1)(b)(ii)(II), 841(b)(1)(C). COUNT TWENTY-TWO: 21 U.S.C. §853,18 U.S.C. §981, 28 U.S.C. § 2461 Forfeiture | | LOCATION (| OF OFFENSE (COUNTY/STATE): Denver County, Colorado | | PENALTY: | <u>COUNT ONE</u> : NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment | | AGENT: | Special Agent Jeff Russell
Bureau of Alcohol, Tobacco, Firearms & Explosives | | <u>AUTHORIZE</u> | <u>Assistant U.S. Attorney</u> | | ESTIMATED | TIME OF TRIAL: | | five da | vs or less X over five days other | | THE (| <u>GOVERNMENT</u> | | | | | | |--|---------------------|-------|-------------|------------------------|------------------------|--| | X | will seek detention | on in | this case _ | will not seek o | detention in this case | | | The statutory presumption of detention is applicable to this defendant. | | | | | | | | OCDE | ETF CASE: | X | Yes | No | | | | (Rev. 04/07) | | DATE: August 5, 2 | 2008 | |--------------------|--|-------------------|------| | <u>DEFENDANT</u> : | MICHAEL HEE | | | | <u>YOB</u> : | 1964 | | | | ADDRESS (CITY/S | STATE): Denver, Colorado | | | | COMPLAINT FILE | <u>XD</u> ?YESXNO | | | | | OVIDE MAGISTRATE CASE NUMBER: _
CEED TO "OFFENSE" SECTION | | | | HAS DEFENDANT | T BEEN ARRESTED ON COMPLAINT? | YES | _ NO | | IF NO, A NI | EW WARRANT IS REQUIRED | | | OFFENSE: COUNT ONE: Title 21, United States Code, Section 846 - Conspiracy to distribute and possess with the intent to distribute one or more of the following controlled substances: 50 grams or more of a mixture or substance containing a detectable amount of methamphetamine, a Schedule II Controlled Substance; 500 grams or more of a mixture or substance containing a detectable amount of cocaine, a Schedule II Controlled Substance; and a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I Controlled Substance, in violation of Title 21, United States Code, Sections 841(a)(1), 841(b)(1)(B)(viii), 841(b)(1)(b)(ii)(II), 841(b)(1)(C). COUNTS EIGHT, TEN & ELEVEN: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute a mixture and substance containing a detectable amount of methylenedioxymethamphetamine ("MDMA" or "Ecstacy"), a Schedule I controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. COUNT NINE: Title 21, United States Code, Section 841(a)(1) and Title 18, United States Code, Section 2 - Knowingly possessing with intent to distribute 50 grams and more of a mixture and substance containing a detectable amount of cocaine, a Schedule II controlled substance, and knowingly and intentionally aiding, abetting, counseling, commanding, inducing, procuring, and causing the same. **COUNT TWENTY-TWO**: 21 U.S.C. §853,18 U.S.C. §981, 28 U.S.C. § 2461 Forfeiture | LOCATION C | OF OFFENSE (COUNTY/STATE): Denver County, Colorado | |------------------|---| | | | | <u>PENALTY</u> : | <u>COUNT ONE</u> : NLT 5 years, NMT 40 imprisonment; NMT 5 years supervised release; \$2,000,000.00 fine; \$100.00 Special Assessment | | | COUNTS EIGHT, TEN & ELEVEN: NMT 20 years imprisonment; NMT 5 years supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment | | | COUNT NINE : NMT 20 years imprisonment; NMT 5 years supervised release; \$1,000,000.00 fine; \$100.00 Special Assessment | | AGENT: | Special Agent Jeff Russell
Bureau of Alcohol, Tobacco, Firearms & Explosives | | AUTHORIZE: | DBY: PEGEEN D. RHYNE Assistant U.S. Attorney | | ESTIMATED | TIME OF TRIAL: | | five day | vs or less X over five days other | | THE GOVER | <u>NMENT</u> | | X will se | ek detention in this case will not seek detention in this case | | The statutory p | presumption of detention is applicable to this defendant. | | OCDETF CAS | SE: <u>X</u> Yes No | | (Rev. 04/07) | <u>DATE</u> : August 5, 2008 | | |------------------|---|------| | DEFENDANT | : WAYNE ORDAKOWSKI | | | YOB: | 1960 | | | ADDRESS (C | ITY/STATE): Parker, Colorado | | | COMPLAINT | FILED? YES X NO | | | | , PROVIDE MAGISTRATE CASE NUMBER:
PROCEED TO "OFFENSE" SECTION | | | HAS DEFENI | DANT BEEN ARRESTED ON COMPLAINT? YES NO |) | | IF NO | A NEW WARRANT IS REQUIRED | | | <u>OFFENSE</u> : | COUNT SEVENTEEN : Title 18, United States Code, Section 3 - Did relie comfort, and assist offenders in order to hinder and prevent the offenders' apprehension, trial and punishment in connection with wire fraud as charged Count Sixteen. | | | LOCATION (| OF OFFENSE (COUNTY/STATE): Denver County, Colorado and elsewher | e | | PENALTY: | COUNT SEVENTEEN : NMT 15 years imprisonment; NMT 5 years supervelease; a fine up to \$500,000.00; and a Special Assessment of \$100.00 | ised | | AGENT: | Special Agent Jeff Russell
Bureau of Alcohol, Tobacco, Firearms & Explosives | | | <u>AUTHORIZE</u> | DBY: PEGEEN D. RHYNE Assistant U.S. Attorney | | | ESTIMATED | TIME OF TRIAL: | | | five day | s or less X over five days other | | | THE GOVER | NMENT . | | | X will se | ek detention in this case will not seek detention in this case | | | The statutory p | presumption of detention is not applicable to this defendant. | | | OCDETF CAS | SE: X Yes No | |